SINGLE FAMILY RESIDENCE COMMUNITY DEVELOPMENT #### **BUILDING DIVISION** 806 WEST MAIN STREET • MONROE, WA 98272 City Hall 360.794.7400 • Fax 360.794.4007 #### **INSTRUCTIONS:** Below is a checklist of items that must be submitted as part of your application for a single family residence, SFR addition/remodel or residential garage. Numbers in parenthesis equal the number of copies required. If you have any questions about what is required, or if you would like to schedule an intake appointment, please call the 360.863.4527. #### SUBMITTAL CHECKLIST - ♦ (1) Original of the Combined Permit Application form - (2) site plan no greater than 11" x 17" - ♦ (2) construction drawings (include elevations) - ♦ (2) structural calculations (if applicable) - ♦ Plumbing/Mechanical fixture count sheet (if applicable) - Washington State Energy Code form (if applicable) - ♦ Current copy of Labor & Industries contractor's license - Building height calculation worksheet - Utility Service Agreement (if new utility service or changing an existing utility service) - ♦ (2) TESC (Temporary Erosion & Sediment Control) - ♦ Approval from Snohomish Health District (if on septic) #### Adopted State Codes – Effective July 1st, 2016 The City of Monroe enforces the following Washington State Building Codes and amendments; the Washington Administrative Code (WAC) title 51 and as amended by the Monroe Municipal Code Title 15: 2015 International Building Code (IBC) 2015 International Existing Building Code (IEBC) 2015 International Residential Code (IRC) 2015 International Fire Code (IFC) 2015 International Mechanical Code (IMC) 2015 International Fuel Gas Code (IFGC) 2015 Uniform Plumbing Code (UPC) 2015 ICC Energy Conservation Code with State amendments #### Structural Design Criteria Seismic Design Category: IRC D1/D2 / IBC - D Basic Wind Speed: 85 mph Exposure Category: B Frost Depth: 18" Snow load: 25 lbs/sq ft *A soils investigation is required for commercial projects, residential short plats and subdivisions and some instances residential lots. **Building** ## COMMUNITY DEVELOPMENT PERMIT DIVISION 806 West Main Street, Monroe, WA 98272 Phone (360) 863-4501 building@monroewa.gov www.monroewa.gov | FOR OFFICE USE ONLY | | |---------------------|--| | Application #(s) | | | | | | | | **Land Use** ## **COMBINED PERMIT APPLICATION** Permit Submittal Hours: Monday-Friday 8:00-12:00 / 1:00-4:00 Fire **Operations** | | Basic SFR Commercial T/I Demolition Garage/Carport Mechanical New Construction (Commercial/Residential) Plumbing Racking Residential Remodel Other | | Retaining wall Rockery Right-of-Way Disturbance Utility Service Other NOTE: All required E | | Perm | Fire Alarm Fire Sprinkler High Piled Storage Hood Suppression Spray Booth Tents & Canopies Other hits will be issued by the dustries. | | Type I Permit Type III Permit Type IV Permit See permit types listed in Monroe MMC Other | |------|--|--------|---|---------|------|--|------|--| | | THIS APPLICAT | TION | WILL NOT BE ACCEPTED W | VITHOUT | co | MPLETED SUBMITTAL R | EQUI | REMENTS | | Size | Address or Property Lo
of site (acre/square fed
essor's Tax Parcel Numb | et): _ | | | | | | | | Арр | licant: | | | | | Phone # (|) | | | *Sig | gnature: | | | | | Printed Name: | | | | | ling Address: | | | | | | | | | City | | | State 2 | Zip | | E-mail | | | | Pro | perty Owner: | | | | | Phone # (|) | | | **S | ignature: | | | | | Printed Name: | | | | Mai | ling Address: | | | | | | | | | City | | | State 2 | Zip | | E-mail | | | Attach a separate sheet for additional property owners/additional addresses ^{*}Applicant: By your signature above, you hereby certify that the information submitted is true and correct and that you are authorized by the property owner(s) to act on their behalf. ^{**}Property Owners: by your signature above, you hereby certify that you have authorized the above applicant to make application on your behalf for this application. ## **Combined Permit Application - Page 2** | | | | | Phone # | | |---|-------------------------------------|---|--|--|--| | Contractor's License # | | | | Exp Date | | | Email | | | | | | | Mailing Address | | | | | | | Contractor's Bond Compar | | | | | | | Contractor's Bid Amount o | r Project | : Cost (lak | oor and mate | rials): \$ | | | Detailed description of pro | oposal/w | vork: | ending Institution for proj | ect (if an | ınlicahle) | | | | | Lending Institution for proj | iect (if ap | plicable) | : | | | | Lending Institution for proj | | | | | | | | | | | | | | Residential: | | | FOR OFF | | | | Residential: Living area: | sf | x <u>\$</u> | FOR OFF | FICE USE ONLY | | | Residential: Living area: Garage / Carport: | sf | x <u>\$</u>
x <u>\$</u> | FOR OFF = = = | ICE USE ONLY | | | Residential: Living area: Garage / Carport: Deck / Porch: | sf
sf
sf | x <u>\$</u>
x <u>\$</u>
x <u>\$</u> | FOR OFF = = = | SICE USE ONLY \$ \$ | | | Residential: Living area: Garage / Carport: Deck / Porch: | sf
sf
sf | x <u>\$</u>
x <u>\$</u>
x <u>\$</u> | FOR OFF = = = = | SICE USE ONLY \$ \$ | | | Residential: Living area: Garage / Carport: Deck / Porch: Total valu Commercial: | sf
sf
sf
aation: \$ | x \$
x \$
x \$ | FOR OFF | \$ \$ \$ | | | Residential: Living area: Garage / Carport: Deck / Porch: Total valu Commercial: (fill in type) | sf
sf
sf
uation: \$ | x <u>\$</u>
x <u>\$</u>
x <u>\$</u> | FOR OFF = = = = =sf x | \$ \$ \$ \$ | | | Residential: Living area: Garage / Carport: Deck / Porch: Total valu Commercial: (fill in type)(fill in type) | sf
sf
sf
aation: \$ | x \$
x \$
x \$ | FOR OFF = = = = = = sf x | \$ \$ \$ \$ | | | Residential: Living area: Garage / Carport: Deck / Porch: Total valu Commercial: (fill in type) (fill in type) Total valu | sf
sf
sf
aation: \$ | x \$
x \$
x \$ | FOR OFF = =sf xsf x | \$ \$ \$ \$ | | | Residential: Living area: Garage / Carport: Deck / Porch: Total valu Commercial: (fill in type) (fill in type) Total valu Plan Check Fee: | sf
sf
sf
nation: \$ | x \$
x \$
x \$ | FOR OFF = = = = = = sf x | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | | | Residential: Living area: Garage / Carport: Deck / Porch: Total valu Commercial: (fill in type) (fill in type) Total valu | sf
sf
sf
aation: \$ | x \$
x \$
x \$ | FOR OFF = = = = = = = = = = = = = = = = = = | \$ \$ \$ \$ \$ \$ \$ \$ It Fee: | | ## PLUMBING AND MECHANICAL FEES (PER UNIT) - TABLE 103.4.2 (A) Commercial plumbing & mechanical permits are required to submit line drawings. A plan review fee of 65% for plumbing and 25% for mechanical are assessed at the time of submittal. All permits are subject to a 5% technology fee. | # | <u>Plumbing</u> | | |---|---|----------------------| | | Additional plan review fees / hr. | \$ 50.00 | | | Backflow Assembly | \$ 10.00 | | | Base Plumbing Fee | \$ 30.00 | | | Bath/Shower Combo | \$ 10.00 | | | Bathtub or soaking tub | \$ 10.00 | | | Building Main Waste | \$ 30.00 | | | Clothes Washer | \$ 10.00 | | | Dishwasher – residential/
commercial | \$ 10.00/
\$20.00 | | | Drinking Fountain | \$ 10.00 | | | Floor Drains | \$ 10.00 | | | Floor Sink | \$ 10.00 | | | Grease Interceptor < 1000 gal. | \$ 25.00 | | | Grease Interceptor 1000 gal. or greater | \$100.00 | | | Hose Bibb | \$ 10.00 | | | Icemaker / Refrigerator | \$ 10.00 | | | Kitchen Sink and/or Disposal | \$ 10.00 | | | Laundry Tray | \$ 10.00 | | | Lavatory | \$ 10.00 | | | Med Gas Piping<5 inlets/outlets | \$ 60.00 | | | Med Gas Piping>5 inlets/outlets (per unit) | \$ 5.00 | | | Other/misc. | | | | PW inspection fee for backflow | \$ 34.13 | | | Pretreatment Interceptor | \$10.00 | | | Reinspection fee (all) | \$ 50.00 | | | Roof Drains | \$ 10.00 | | | Side sewer inspection/install | \$ 75.00 | | | Sewer repair | \$ 25.00 | | | Shower (only) | \$ 10.00 | | | Sink (bar, service, etc.) | \$ 10.00 | | | Supplemental Permit Fee (amend existing permit) | \$ 10.00 | | | Tankless Water Heater | \$ 10.00 | | | Toilets | \$ 10.00 | | | Urinal | \$ 10.00 | | | Water Heater | \$ 10.00 | | | Water installation and/or repair (includes fire supply lines) | \$ 25.00 | | # | <u>Mechanical</u> | | |---|----------------------------------|----------| | | Additional plan review fees/ hr. | \$ 50.00 | | | Air Cond. Unit < 100 Btu/h | \$ 40.00 | | | Air Cond. Unit > 100 Btu/h | \$ 50.00 | | | Air Cond. Unit > 500 Btu/h | \$ 52.00 | | | Air Handling Units | \$15.00 | | | Base Mechanical Fee | \$ 30.00 | | | Boiler < 100Btu/h >3hp | \$ 25.00 | | | Boiler > 1 million Btu/h < 50hp | \$ 70.00 | | | Boiler > 1.5million Btu/h <50hp | \$100.00 | | | Boiler > 100Btu/h 3-15hp | \$ 40.00 | | | Boiler > 500Btu/h 15-30hp | \$ 52.00 | | | Comm. Hood - Type I | \$ 50.00 | | | Comm. Hood - Type II | \$ 25.00 | | | Dryer Ducting | \$ 10.00 | | | Ductwork (drawings req.) | \$ 20.00 | | | Evaporative Coolers | \$ 15.00 | | | Exhaust/Ventilation Fans | \$ 15.00 | | | Fireplace/Insert/Stove | \$ 15.00 | | | Forced Air Heat < 100 Btu/h | \$ 25.00 | | | Forced Air Heat > 100 Btu/h | \$ 40.00 | | | Gas Clothes Dryer | \$ 15.00 | | | Gas Fired AC < 100 Btu/h | \$ 25.00 | | | Gas Fired AC > 100 Btu/h | \$ 40.00 | | | Gas Fired AC > 500 Btu/h | \$ 52.00 | | | Gas Piping < 5 units | \$ 10.00 | | | Gas Piping > 5 units (per unit) | \$ 2.00 | | | Heat Exchangers | \$ 15.00 | | | Heat Pump or Condensing unit | \$ 20.00 | | | Hot Water Heat Coils | \$ 15.00 | | | Other/Misc. | | | | Pkg. Units < 100Btu > 100Btu | \$ 50/80 | | | Range/Cook top-Gas Fired | \$ 15.00 | | | Refrigeration Unit < 100 Btu/h | \$ 25.00 | | | Refrigeration Unit > 100 Btu/h | \$ 40.00 | | | Refrigeration Unit > 500 Btu/h | \$ 52.00 | | | Residential Range Hood | \$ 10.00 | | | Reinspection fee (all) | \$ 50.00 | | | Supplemental Permit Fee | \$ 10.00 | | | (amend existing permit) | \$ 10.00 | | | Unit Heaters < 100 Btu/h | \$ 25.00 | | | Unit Heaters > 100 Btu/h | \$ 40.00 | | | VAV Boxes | \$ 10.00 | | | Wall Heater – gas fired | \$ 25.00 | | | Water Heater – gas fired | \$ 15.00 | #### **BUILDING HEIGHT INFORMATION** #### **DEFINITIONS:** - 1. <u>Height of building</u>: the vertical distance from the average ground level to the average height of the roof surface. - 2. <u>Average grade</u>: the standard grade plane derived from the four (4) corner average of the building envelope laid over the finished ground level. - 3. * 35 feet is the maximum allowed height in most zoning districts. Example 1: Sample Elevations Showing Building Height* #### Flat Roof #### **Gable Roof** #### Multi-level Roof determine average grade #### CITY OF MONROE 806 W. Main St - Monroe, WA 98272 Phone: (360) 794-7400 Fax: (360) 794-4007 ## **Building Height Calculation Worksheet** | Address: | |---| | Tax Parcel: | | Benchmark: | | Height Calculations | | Point A = | | Point B = | | Point C = | | Point D = | | Average Grade (A+B+C+D) ÷ 4 = | | Max. Height = Actual Height = Prepared By: | | Include contour lines, elevation points, and benchmark location or source on site plan to | **NOTICE:** If the building height is at or within 3 feet or maximum building height, a licensed professional land surveyor must complete the attached certificate of average ground level. #### CITY OF MONROE 806 W. Main St - Monroe, WA 98272 Phone: (360) 794-7400 Fax: (360) 794-4007 # Certificate of Average Ground Level for Determining Building Height | Date: | _ | |--|--| | Address: | Tax Parcel No | | Legal Description: | | | | | | | e existing ground level at the above-described property an height to be feet above /below the permanent | | I further certify that height of the above, is feet. | e proposed building, on the property legally described | | | our lines, elevation points, and benchmark location or average grade. This document must be signed and hal land surveyor | | Prepared By: | | | Signature: | | | Company: | | | Address: | | | Phone: | | #### Complete Parts 1, 2A or 2B, and 3. #### PART 1 – General Information - You will need to fill out a utility service application if you are establishing or changing a city water or sewer service. - Submittals: Site plan and irrigation water budget if applicable. - Your water service will not be unlocked or turned on until all the information on this form is completed, returned, and approved by the City of Monroe. | New or existing construction | |---| | Square footage of building Square footage of property | | PART 2A – Single family residence / Multi-family up to 4 units | | Single family residence? Yes No | | Multifamily residential (up to 4 units): | | Number of units Would you like a separate meter for each unit? | | Would you like a separate irrigation meter? | | (1) Please check any of the following that your residence has, or will have: | | Auxiliary water system (well, pond, creek, other) Solar hot water heating system Home three stories or more tall Fire system (with or without booster pump) Fire system (with antifreeze) Irrigation system (with or without booster pump) Irrigation system (with chemical addition) Booster Pump | | (2) Are you aware of any existing backflow protection located at this property? | | Please describe: | | | | | | | | PART 2B – Commerciai / Industriai / Iviu | iiti-tamiiy greater than 4 un | its | | |---|---------------------------------|------------------------|----------| | Business name | | | | | Type of business | | | | | Number of residential units | | | | | Projected water usage c | f / month Total imperv | ious area | sf | | | | | | | Please check all services requested: | Meter size requested: | Quantity: | | | Water | 3/4" | | | | Sewer | 1" | | | | Irrigation | 1-1/2" | | | | Fire Sprinkler | 2" | | | | 2.20 | Other | | | | Would you like a separate irrigation met | er? | How many? | | | Are there any special sewer needs? | | | | | · · | | | | | Are any chemicals or metals used on the | site? If so, list | | | | | | | | | Please check any of the following that yo | our facility has, or will have: | | | | Air condition system (commercial) | Chlorina | tors | | | Air washer | Compute | er cooling lines | | | Aquarium make-up water | | ate tanks | | | Aspirator, chemical | Cooling t | owers | | | (Herbicide, pesticide, weedicide) | | ve ponds | <u> </u> | | Aspirator, Medical/lab | Degreasi | ng equipment | | | Autoclave | Dental e | quipment/cuspidors | | | Autopsy table | Dialysis e | equipment | | | Auxiliary Water System | Dye vats | and tanks | | | (Well, pond, creek, other) | Etching t | anks | | | Baptismal fountain | Ferment | ing tanks | | | Bathtub, below rim filler | Fertilizer | injection | | | Bedpan washer | Film prod | cessors | | | Beverage dispenser (post-mix Co2) | Fire Depa | artment pumper | | | Boiler feed lines | connec | tions | | | Bottle washing equipment | Fire syste | em (with booster pump) | | | Box hydrant (irrigation) | Fire syste | em (without chemicals) | | | Building 3 stories or more tall | | em (with antifreeze | | | Car wash | or cher | | | | Chemical feed tank for | Fume ho | ods (<i>lab)</i> | | | industrial process | Garbage | can washers | | | Chemical dispenser | Heat exchanges (other than | | |--|--|--------| | (commercial cleaners) | double wall with leak path) | | | Heat pumps | Pump prime lines | | | High pressure washers (commercial) | _ Radiator flushing equipment | | | Hot tubs (direct water connection) | _ Recreational vehicle sewage | | | Hot water heating boilers | _ dump | | | Hydrotherapy baths | Sewer connected equipment | | | Ice makers | _ Solar water heating system | | | Industrial fluid systems | _ Spas or spa chairs | | | Irrigation system (no chemicals) | Steam generating equipment | | | Irrigation system (chemical) | _ Stills | | | Laboratory equipment | _ Swimming pools | | | Laundry machines (commercial) | _ Trap primers | | | Livestock drinking tanks | _ Used, reclaimed or gray water | | | Make-up tanks | _ systems | | | Photo developing sinks/tanks | _ X-ray equipment | | | (2) Please provide the name of all products or che | micals that are mixed with water at your loc | ation: | | | | | | PART 3 – Billing Information | | | | | | | | Name | Phone | | | | | | | Address | | | | | | | | | | | | | | | | Prescripti | ve Energy Code Com | npliance for All Climat | e Zones in Was | shington | | |--|---------------------------------------|--|-----------------------|-----------------|-------------------| | Project Inform | nation | | Contact II | nformation | the minimu | ım values listed. İn add | ents of the Prescriptive
lition, based on the size
checked as chosen by th | of the structure, | the appropriate | | | Authorized | Representative | | | Date | | | | All Cl | limate Zones | | | | | | | R-Value ^a | U-Factor ^a | | | | Fenestration | n U-Factor ^b | n/a | 0.30 | | | | Skylight U-F | actor | n/a | 0.50 | 7 | | | | estration SHGC ^{b,e} | n/a | n/a | 7 | | | Ceiling ^k | | 49 ^j | 0.026 | 7 | | | Wood Fram | ne Wall ^{g,m,n} | 21 int | 0.056 | 7 | | | Mass Wall F | | 21/21 ^h | 0.056 | 1 | | | Floor | · · · · · · · · · · · · · · · · · · · | 30 ^g | 0.029 | + | | | Below Grad | e Wall ^{c,m} | 10/15/21 int + TB | 0.042 | 7 | | | Slab ^d R-Val | | 10, 2 ft | n/a | - | | | | · | 3 Footnotes included on F | | | | | 1. Small Dwelling Unit: 1.5 credits Dwelling units less than 1500 square feet in conditioned floor area with less than 300 square feet of fenestration area. Additions to existing building that are greater than 500 square feet of heated floor area but less than 1500 square feet. 2. Medium Dwelling Unit: 3.5 credits | | | | | ed floor area but | | Table R40 | 6.2 Summary | | | | | | Option | Description | | Credit(s | <u>)</u> | | | 1a | Efficient Building Envelo | • | 0.5 | | | | 1b | Efficient Building Envelo | • | 1.0 | | | | 1c | Efficient Building Envelo | | 2.0 | - | | | 1d | Efficient Building Envelo | d Efficient Ventilation 2a | 0.5 | | | | 2a
2b | | d Efficient Ventilation 2b | 0.5
1.0 | - | | | 2c | | d Efficient Ventilation 2c | 1.5 | ┥ | | | 3a | High Efficiency HVAC 3 | | 1.0 | - | | | 3b | High Efficiency HVAC 3 | | 1.0 | ┥ | | | 3c | High Efficiency HVAC 3 | | 1.5 | ┪ | | | 3d | High Efficiency HVAC 3 | d | 1.0 | 1 □ | | | 4 | High Efficiency HVAC D | Distribution System | 1.0 | <u> </u> | | | 5a | Efficient Water Heating | 5a | 0.5 | | | | 5b | Efficient Water Heating | | 1.0 | | | | 5c | Efficient Water Heating | | 1.5 | | | | 5d | Efficient Water Heating | | 0.5 | 1 | | | 6 | Renewable Electric Ene | ergy | 0.5 | *1200 kwh | 0.0 | **Total Credits** 0.00 ^{*}Please refer to Table R406.2 for complete option descriptions #### Table R402.1.1 Footnotes For SI: 1 foot .= 304.8 mm, ci .= continuous insulation, int .= intermediate framing. - ^a R-values are minimums. U-factors and SHGC are maximums. When insulation is installed in a cavity which is less than the label or design thickness of the insulation, the compressed R-value of the insulation from Appendix Table A101.4 shall not be less than the R-value specified in the table. - ^b The fenestration U-factor column excludes skylights. The SHGC column applies to all glazed fenestration. - ^c "10/15/21.+TB" means R-10 continuous insulation on the exterior of the wall, or R-15 on the continuous insulation on the interior of the wall, or R-21 cavity insulation plus a thermal break between the slab and the basement wall at the interior of the basement wall. "10/15/21.+TB" shall be permitted to be met with R-13 cavity insulation on the interior of the basement wall plus R-5 continuous insulation on the interior or exterior of the wall. "10/13" means R-10 continuous insulation on the interior or exterior of the home or R-13 cavity insulation at the interior of the basement wall. "TB" means thermal break between floor slab and basement wall. - ^d R-10 continuous insulation is required under heated slab on grade floors. See R402.2.9.1. - ^e There are no SHGC requirements in the Marine Zone. - ^f Reserved. - g Reserved. - ^h Reserved. - ¹ The second R-value applies when more than half the insulation is on the interior of the mass wall. - ^J Reserved. - ^k For single rafter- or joist-vaulted ceilings, the insulation may be reduced to R-38. - ¹Reserved. - m Int. (intermediate framing) denotes standard framing 16 inches on center with headers insulated with a minimum of R-10 insulation. #### Table R402.1.3 Footnote | ^a Nonfenestration U-factors shall be obtained from measurement | , calculation o | r an approved | source or | as | |---|-----------------|---------------|-----------|----| | specified in Section R402.1.3. | | | | |